HCAL: Calibration and Monitoring From Scintillation/Cerenkov Lights to JET/MET/tau Shuichi Kunori U. of Maryland 26-Sep-2000 ### **Issues** Lights (scint, Cerenkov) >> ADC counts >>> GeV of jets, taus, MET #### HB/HE/HO 11k readout channels 100k scint. tiles #### <u>HF</u> 2.4k readout channels 0.2M fibers Quality control/test (during construction) Inter channel calibration & monitoring timing gain dead/sick channel Time dependent calibration radiation damage #### **ECAL+HACL** Non-linear response (due to e/pi >> 1.0) Material/cracks tracker/cables/support/... Pile-up E_{τ} =17 GeV in R<0.6 at E34 **Physics** **FSR:** out-of-cone energy E_T scale calibration Calorimeter level weights (longitudinal) Physics object level. (jet etc.) **Et-eta dependent** Pile-up energy subtract. Physics object dependent # **Pion Response: Linearlity** #### **ECAHL+HCAL:** Non compensating calorimeter #### 96'H2 Teast Beam Data #### **CMS Simulation** ET=3 GeV pion in $0<|\eta|<5$ # Jet Response and Correction (CMSIM/ORCA) #### **Et-eta dependent correction for QCD jets** Et(corr)=a x Et(obs) + b - => Different corrections for L1 jets, tau-jets and b-jets - => Luminosity dependent. ### **LEP vs. LHC** #### **LEP** - single mass scale - mass (Z) at LEP-I - hard scattering at rest in the lab frame - distribution: isotropic - (neglecting spin, higher-order effect) #### LHC - big range in mass scale - from mass(Z,W, h(?)) to 1-3 TeV - hard scattering boosted in longitudinal direction - Et=50GeV: E=50GeV at η =0 and E=500GeV at η =3. CMS needs energy calibration for much wider range than LHP. ---- tough job! (with non-compensating calorimeter). ### **Data Flow** #### >>> <u>front end</u> <<< # Scint. Lights ->Tile->Fiber1&2->OptCable ->HPD->Amp->ADC-> Charge (for 5-10xings) ->(L1Path) ->(DAQPath) #### >>> L1Path <<< ``` ->HTR (ch) E_T(L1Primitive: 8bits:non-linear) ->L1 LUT (ch) E_T(4x4 HcTower: 8bits:linear) ->L1Calo E_T(L1jets),Et(L1tau),Et(L1MET) ->L1CaloGlobal(Threshold (obj)) ->L1Global L1Trigger ``` #### >>> after DAQPath <<< ``` ->ReadoutAnalyzer (ch) E_T(channel) ->TowerCreator E_T(Ec+Hc Tower) ->Jet/MET/tauReco E_T(jetR),Et(tauR),Et(METR) ->EtCaloCorrection (obj) (corr. for linearlity) E_T(JetC),Et(tauC),Et(METC) ->EtPhysCorrection (obj) (corr. for out-of-cone) E_T(Parton) ``` ``` Calibration/correction (ch) - channel by channel (obj) - phys. Obj, (jet, tau, MET) ``` # **Tools** #### A) Megatile scanner: - Co⁶⁰ gamma source - each tile: light yield - during construction all tiles #### B) Moving radio active source: - Co⁶⁰ gamma source - full chain: gain - during CMS-open (manual) all tiles - during off beam time (remote) tiles in layer 0 & 9 #### C) UV Laser: - full chain: timing, gain-change - during off beam time tiles in layer 0 & 9 all RBX #### D) Blue LED: - timing, gain change - during the off beam time all RBX #### E) Test beam - normalization between GeV vs. ADC vs. A,B,C,D - ratios: elec/pion, muon/pion - before assembly a few wedges #### F) Physics events - mip signal, link to HO muon - calo energy scale (e/pi) charged hadron - physics energy scale photon+jet balancing Z+jet balancing di-jets balancing di-jet mass W->jj in top decay - >> non-linear response >> pile-up effect # Scenario (HB/HE) (same to HF) 1) Before megatile insertion megatile scanner: all tilesmoving wire source: all tiles 2.1) After megatile insertion - moving wire source: all tiles / 2 layer - UV laser: 2 layers/wedge 2.2) After megatile insertion - test beam: a few wedges. Absolute calib. Accuracy of 2% for single particle 3) Before closing the CMS moving wire source: all tilesUV laser & blue LED: all RBX (do 3, about once/year) 4) Beam off times - moving wire source: 2layer/wedge - UV laser: 2 laer/wedge - UV laser & blue LED: all RBX 5) Beam on (in situ) Monitor for change with time Accuracy < 1% once/month a few times/day (?) # From Test Beam to CMS #### Test beam data Test beam data with wire source calibration will give energy scale at the begging of the CMS run. #### But it has limitation- Test beam environment does not have B-field and Tracker material. >> We use MC, initially. In order to verify MC, we need data points below 15GeV. >> need "in situ calibration" (Lowest data point 20GeV) # In Situ Calibration (Physics Event Trigger) #### A) Min-bias events trigger - estimation of pile-up energy. - normalization within each eta-ring. - isolated low E_T charged tracks 2% accuracy with 1k events in HF #### B) QCD Jet trigger (pre-scaled) - normalization within each eta-ring - normalization at the HB-HE-HF boundary - test on uniformity over full range. - dijet balancing to normalize \mathbf{E}_{T} scale in rings. #### C) tau trigger - isolated high Et charged tracks (Et>30GeV) #### D) muon trigger (isolated) - good for monitoring. - probably too small energy deposit for calibration. # In Situ Calibration (2) #### E) 1 photon + 1 jet E_T Scale over full range by photon-jet balancing #### Note: - depend on ECAL Et scale - sensitive to ISR (& FSR) F) Z (-> ee, $$\mu\mu$$) + 1 jet - E_T Scale over full range by Z-jet balancing #### Note: - depend on Tracker and/or ECAL - sensitive to ISR (& FSR) # Photon-Jet balancing for HF Jets E.Dorshkevich, V.Gavrilov CMS Note 1999/038 Using Et($$\gamma$$) > 40GeV, $|\eta(\gamma)| < 2.4$ - minimize MET with 4000 γ Et(calib) = $$C_{(S)}(\eta)$$ Et_(Short) + $C_{(L)}(\eta)$ Et_(Long) - 2.3 days at 10E33 with 1% efficiency Accuracy < 1-5% for Et>40GeV #### (tagging jets) # Z (ee,μμ) - jet balancing CDF Data (100pb⁻¹): energy scale accuracy to 5% for Et>30GeV 700k events/month at 10E33 |η (lep.)|<2.6 ET(jet)>40GeV # In Situ Calibration (3) #### F) Top trigger (1 lepton + jets + 2 b-tags) - E_T scale by Mass(jj) for W in Top decay. #### Parameterized simulation Peak: 69.6 GeV sigma: 7.2 GeV 45000 events / month at 10E33 with double b-tagging. Not depend on ISR! Freeman & Wu (Fermilab-TM-1984) # Scenario toward final ET scale - A) No special event trigger during beam on. (except for monitor runs) - B) Min-bias and QCD events will be used to monitor the calorimeter through runs. - C) Four steps to determine E_T scale after the first run starts. - 1. Test beam data and wire source (plus MC) gives initial scale. - 2. In 1~3 months, improved E_T scale by physics events. - requires very intensive data analyses. How soon data will be available for analyses? How soon ECAL and MUON/TRACKER will give us calibrated E_{τ} ? - 3. Development of algorithm for more improved E_T scale. - use of full shower shape, i.e. transverse shower shape in ECAL crystals as well as longitudinal shower shape. - use of tracks. How easy to access to full detector information? - 4. Apply the new algorithm for final results. - re-processing (some) eventsHow easy to reprocess events? # **Summary** ### Calibration consists of two parts- - From light to ADC signal. - Wire source and test beam data will give initial energy scale. - Wire source to monitor change with time. - Laser and LED to monitor timing and gain 'continuously'. - Min-bias, QCD events to normalize E_T scale within eta ring. - usable before ECAL/TRACKER calibrations are established. #### From ADC signal to Jets/MET/Tau - in-situ calibration - dijets, photon-jet, Z-jet, dijets from W in top events - move lower Et to higher Et as statistics increase. - no special run is required, but timely data analysis will be required. - Monte Carlo Simulation: try less depend on MC ### A lot of fun tasks are waiting for us! # **HCAL Timing Calibration** (addition to talk given on 26-sep-2000) # **HCAL Timing Calibration** 2) Synchronization (global) L1 data, L1 accept (pointer to pipeline), 40MHz clock # Time Correction in and among RBX #### **HCAL Pulse** (in ORCA4) #### **HCAL** time constants 11 ns: w.l.s. fiber 12 ns: HPD collection time 25 ns: QIE 4 ns shifts -> 1% error in Et meas. #### **QIE clock control ASIC** clock skewing by 1ns over 25ns #### **Method** initial variation ~10ns in hardware construction. - Laser pulse to all tiles (20Hz). - Monitor by reading out 5 time slices and histograming the sharing fractions. Adjust individual timing to accuracy = 2~4 nsec. # **Synchronization (Global)** #### **Correction for variation in** - Data cable length - TTC distribution #### **Adjustable knobs** - QIE (1ns step) - HTR timing to L1 regional crate - L1 accept pointer to pipeline #### <u>Use trigger 1 crossing after the abort gap.</u> - read out all channels, 10 times/channel - histograming to find right bucket - adjust L1 pointer to correct bucket. about O(weeks) to check all channels at 10E32